

Tight-binding theory of graphene with partially screened Coulomb interactions

Dominik Smith

Lorenz von Smekal

smith@theorie.ikp.physik.tu-darmstadt.de

Outline

- ▶ Introduction / Details of HMC simulation
- ▶ Semimetal-Insulator phase transition
- ▶ Neck-disrupting Lifshitz transition
- ▶ Summary & Outlook

Introduction

Many properties of graphene are well understood in limit of vanishing two-body interactions.

$$H_{\text{TB}} = \sum_{\langle x,y \rangle, s} (-\kappa)(a_{x,s}^\dagger a_{y,s} + a_{y,s}^\dagger a_{x,s}) \quad , \quad \{a_\mu, a_\nu\} = \{a_\mu^\dagger, a_\nu^\dagger\} = 0 \quad , \quad \{a_\mu^\dagger, a_\nu\} = \delta_{\mu\nu}$$

- ▶ Well described by tight-binding theory.
- ▶ Conical dispersion at low energies.
- ▶ Low energy effective Dirac theory.
- ▶ Van Hove singularity at saddle points.
- ▶ Semi-metallic behavior (no band gap).
- ▶ ...

Include EM interaction: $H = H_{\text{TB}} + H_{\text{INT}}$.

Since $v_F \approx c/300$, $\rightarrow \alpha_{\text{eff}} = e^2/(\hbar v_F) \approx 2.2$

**Strongly coupled (difficult, no perturbation theory etc.).
Phenomenology much less clear!**

Introduction

Low energy theory of graphene (variant of QED₂₊₁) simulated with staggered fermions:

Drut, Lähde,
Phys.Rev.Lett.
102, 026802
(2009)

Drut, Lähde,
Phys.Rev. B 79,
165425 (2009)

Drut, Lähde,
Phys.Rev. B 79,
241405 (2009)

Thirring model in 2+1 dimensions simulated:

Hands,
Strouthos,
Phys.Rev. B 78,
165423 (2008)

Armour, Hands,
Strouthos,
Phys.Rev. B 81,
125105 (2010)

Armour, Hands,
Strouthos,
Phys.Rev. B 84,
075123 (2011)

First derivation of path-integral for hexagonal lattice:

Recently:

- ▶ Tight-binding with gauge-links.
- ▶ **Tight-binding with instantaneous interactions.**

Brower,Rebbi,Schaich,
PoS(Lattice 2011)056

Buividovich, Polikarpov,
Phys. Rev. B 86, 245117
(2012)

Ulybyshev et al. (ITEP),
Phys. Rev. Lett. 111,
056801 (2013)

DS, von Smekal,
Phys. Rev. B 89, 195429
(2014)

Hybrid Monte-Carlo simulation of interacting tight-binding theory

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Tight-binding theory with non-local interactions ($v_F \approx c/300 \ll c$):

$$H = \sum_{\langle x,y \rangle, s} (-\kappa)(a_{x,s}^\dagger a_{y,s} + a_{y,s}^\dagger a_{x,s}) + \frac{1}{2} \sum_{x,y} e^2 q_x V_{xy} q_y, \quad q_x = a_{x,1}^\dagger a_{x,1} + a_{x,-1}^\dagger a_{x,-1} - 1$$

Add “staggered” mass to break sublattice (“chiral”) symmetry explicitly:

$$H \rightarrow H + \sum_x m_S (a_{x,1}^\dagger a_{y,1} - a_{x,-1}^\dagger a_{y,-1}) \quad (m_S = \pm m, x \in A, B)$$

Express partition function with **Fermionic coherent states**: $|\xi\rangle = e^{-\sum_\alpha \xi_\alpha a_\alpha^\dagger} |0\rangle$

$$\text{Tr } e^{-\beta H} = \int \prod_{t=0}^{N_t-1} \left[\prod_x d\psi_{x,t}^* d\psi_{x,t} d\eta_{x,t}^* d\eta_{x,t} \right] e^{-\sum_x (\psi_{x,t+1}^* \psi_{x,t+1} + \eta_{x,t+1}^* \eta_{x,t+1})} \langle \psi_{t+1}, \eta_{t+1} | e^{-\delta H} | \psi_t, \eta_t \rangle.$$

Timelike lattice-spacing is $\delta = \beta/N_t$, leading error is $\mathcal{O}(\delta^2)$.

Express interaction term with **Hubbard-Stratonovic field**:

$$\exp \left\{ -\frac{\delta}{2} \sum_{x,y} q_x V_{xy} q_y \right\} \propto \int [\prod_x \phi_x] \exp \left\{ -\frac{\delta}{2} \sum_{x,y} \phi_x V_{xy}^{-1} \phi_y - i \delta \sum_x \phi_x q_x \right\}$$

Hybrid Monte-Carlo simulation of interacting tight-binding theory

TECHNISCHE
UNIVERSITÄT
DARMSTADT

After integrating out Fermionic fields:

$$Z = \text{Tr } e^{-\beta H} = \int \mathcal{D}\phi \det [M(\phi)M^\dagger(\phi)] \exp \left\{ -\frac{\delta}{2} \sum_{t=0}^{N_t-1} \sum_{x,y} \phi_{x,t} V_{xy}^{-1} \phi_{y,t} \right\}$$

Fermion matrix:

$$M_{(x,t)(y,t')} = \delta_{xy} (\delta_{tt'} - e^{-i\frac{\beta}{N_t}\phi_{x,t}} \delta_{t-1,t'}) - \kappa \frac{\beta}{N_t} \sum_{\vec{n}} \delta_{y,x+\vec{n}} \delta_{t-1,t'} + m_s \frac{\beta}{N_t} \delta_{xy} \delta_{t-1,t'}$$

Components of HMC simulation (force terms etc.) and observables (derivatives of Z) can easily be derived.

Features:

- ▶ Non-compact scalar “gauge field” ϕ .
- ▶ Potential V_{xy} can be chosen at will (positive definite).
- ▶ No sign problem (for $\mu = 0$).
- ▶ ...

Semimetal-insulator phase transition

Of immediate interest for application: **Do interactions generate band-gap?**

Order parameter: Difference of spin-density “chiral condensate” (or charge-density) on triangular sublattices.

$$\Delta_N = n_A - n_B = \frac{1}{N_x N_y} \left\{ \sum_{x \in X_A} (a_{x,1}^\dagger a_{y,1} - a_{x,-1}^\dagger a_{y,-1}) - \sum_{x \in X_B} (a_{x,1}^\dagger a_{y,1} - a_{x,-1}^\dagger a_{y,-1}) \right\}.$$

Substrate generates re-scaling of effective coupling constant:

$$\alpha_{\text{eff}} \rightarrow \alpha_{\text{eff}}/\epsilon \approx 2.2/\epsilon$$

Expectation: Gapped phase for $\alpha_{\text{eff}}/\epsilon > \alpha_c$. **Is α_c smaller than upper-bound given by suspended graphene ($\alpha_c < 2.2$)?**

Calculations/simulations with $V(r) = 1/r$ yield $\alpha_c \approx 1.0$. But:
Experiments suggest suspended graphene is conductor.

Discrepancy likely due to wrong assumption about $V(r)$.

Semimetal-insulator phase transition

Interactions are screened by lower orbitals!

Screening by (lower) σ -band electrons calculated in constrained random phase approximation (cRPA):

Wehling et al.
Phys. Rev. Lett. 106, 236805 (2011)

Results for on-site (V_{00}), nearest-neighbor (V_{01}), next-nearest-neighbor (V_{02}) and third-nearest-neighbor (V_{03}) potentials!

Ulybyshev et al.
Phys. Rev. Lett. 111, 056801 (2013)

$$V(r) = \begin{cases} V_{00}, V_{01}, V_{02}, V_{03} & : r \leq 2a \\ e^2/(1.4 r) & : r > 2a \end{cases},$$

Simulations show: $\alpha_c \approx 3.14 (\gg 2.2)$!

But: Screening isn't constant at large r .
Might be a problem...

Partially screened Coulomb potential

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Our follow-up work: Use di-electric screening function at long distances!

$$\epsilon^{-1}(\vec{k}) = \frac{1}{\epsilon_1} \frac{\epsilon_1 + 1 + (\epsilon_1 - 1)e^{-kd}}{\epsilon_1 + 1 - (\epsilon_1 - 1)e^{-kd}}$$

Wehling et al.
Phys. Rev. Lett. 106, 236805 (2011)
($\epsilon_1 = 2.4$ and $d = 2.8\text{\AA}$)

Obtain partially screened potential from
Fourier back-transform of $\tilde{V}_0(\vec{k}) = (2\pi e^2)/k$:

$$\begin{aligned} V(\vec{r}) &= \frac{1}{(2\pi)^2} \int_{\mathbb{K}^2} d^2 k \tilde{V}_0(\vec{k}) \epsilon^{-1}(\vec{k}) e^{-i\vec{k}\vec{r}} \\ &= e^2 \int_0^\infty dk \epsilon^{-1}(\vec{k}) J_0(kr) . \end{aligned}$$

Asymptotically approaches unscreened potential.

Results recently published: DS, von Smekal,
Phys. Rev. B 89, 195429 (2014)

Results (semimetal-insulator phase transition)

Two different setups:

- (a) Potential as ITEP (constant screening at large r , cRPA at small r).
Goal: Reproduction and consistency check.
- (b) Partially screened Coulomb potential.
Goal: Improved results!

Interaction strength controlled by re-scaling of α_{eff} .

“di-electric constant”: $\epsilon \approx 2.2/\alpha_{\text{eff}}$, $\alpha_{\text{eff}} \rightarrow \alpha_{\text{eff}}/\epsilon$ $(V(r) \rightarrow V(r)/\epsilon)$

- Parameters:
- ▶ $N_x = N_y = 18$
 - ▶ $\alpha_{\text{eff}} \approx 2.0 \dots 5.0$ ($\epsilon = 0.45 \dots 1.0$)
 - ▶ $m = 0.1, 0.2, 0.3, 0.4, 0.5$ eV
 - ▶ $T \approx 5.8 \cdot 10^3$ K, (low temperature phase)
 - ▶ Several hundreds of independent Δ_N measurements.

Results (semimetal-insulator phase transition)

“Chiral limit”: $m \rightarrow 0$ extrapolation done with $\langle \Delta_N \rangle = a_0 + a_1 m + a_2 m^2$.

Phase transition sets in around $\alpha \approx 3.0 \gg 2.2$.

Far in unphysical regime! **No significant difference between two setups!**

Results (semimetal-insulator phase transition)

Expressed in terms of di-electric screening $\epsilon \approx 2.2/\alpha_{\text{eff}} = 0.45 \dots 1.0$:

Figure on right: Ulybyshev et al. (ITEP), Phys. Rev. Lett. 111, 056801 (2013).
Clearly consistent!

Results indicate long-range tails don't matter much on $N_x = N_y = 18$.

Results (semimetal-insulator phase transition)

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Currently checking volume effects ($N_x, N_y \rightarrow 36$). Maybe relevant...

Neck-disrupting Lifshitz transition

Adding a chemical potential μ shifts the Fermi level in non-interacting theory!
Topology of iso-energy lines changes when crossing saddle-points at $\mu = \mu_c$.

$$\hat{H}_{tb} \rightarrow \hat{H}_{tb} + \mu \sum_{i,s} \hat{n}$$

$$\hat{n} = \hat{a}_{i,s}^\dagger \hat{a}_{i,s}$$

Left: $\mu < \mu_c$

Middle: $\mu = \mu_c$

Right: $\mu > \mu_c$

Topological “Neck-disrupting Lifshitz transition” occurs.

(Figures by M. Körner)

Neck-disrupting Lifshitz transition

TECHNISCHE
UNIVERSITÄT
DARMSTADT

Density of states: $\rho(E) = \int_{BZ} \frac{d\vec{k}}{|\nabla_{\vec{k}} E(\vec{k})|} \delta(E - E(\vec{k}))$

Diverges for $E = \mu_c$ (“**Van-Hove singularity**”). Can be observed e.g. with photonic crystals (microwave billiards):

Dietz et al.,
Phys. Rev. B 88, 104101
(2013)

Not observed in real graphene (with interactions). Why?

Goal: Study effect of interactions on Lifshitz-transition through simulation.

However: Finite μ creates sign-problem. $Z = \int \mathcal{D}\phi \det [M(\phi)M^\dagger(\phi)] e^{-S(\phi)}$

$$M \rightarrow M + \mu \frac{\beta}{N_t} \mathbb{1} = M_\mu , \quad M^\dagger \rightarrow M^\dagger - \mu \frac{\beta}{N_t} \mathbb{1} \neq M_\mu^\dagger$$

Neck-disrupting Lifshitz transition

Sign-problem can be circumvented with spin-dependent μ :

$$\hat{H}_{tb} \rightarrow \hat{H}_{tb} + \mu \sum_{i,s} s \hat{n}, \quad s = \pm 1.$$

Leads to: $M \rightarrow M + \mu \frac{\beta}{N_t} \mathbb{1} = M_\mu$, $M^\dagger \rightarrow M^\dagger + \mu \frac{\beta}{N_t} \mathbb{1} = M_\mu^\dagger$ **No sign-problem!**

Lifshitz-transition in non-interacting model is blind to sign of spin. Results:

- ▶ Number susceptibility: $\chi = -\frac{\beta}{V} \frac{\partial^2}{\partial \mu^2} \log Z$ (related to $\rho(\mu)$)
- ▶ $\epsilon = 5000 \rightarrow \alpha_{\text{eff}} \approx 0$ (pure tight-binding)
- ▶ Peak position correct!
- ▶ What happens at finite α_{eff} ?

(Figure by M. Körner)

Preliminary!

Conclusion

Past: Investigation of spin-density wave formation concluded (except volume effects).

DS, von Smekal,
Phys. Rev. B 89, 195429 (2014)

Present: Study Neck-disrupting Lifshitz transition.

Future: Additional problems (perhaps external fields, phonons etc.)

Thanks for coming!